

Federal Emergency Management Agency Region 3 Training & Exercise Schedule

April/May 2017

Spring Flooding Safety Tips

When spring hits, whether it's "official" or feels like spring, many of us are eager to get out of the office and into the fresh air. However, too much rain or thawing snow after a long winter from mountains can bring severe flooding. Floods are the most common and costly natural disaster in the United States. Here are some things to keep in mind as the spring flood season draws near.

Never drive or walk through flooded streets. It only takes six inches of moving water to sweep a person off their feet (and not in the romantic way) and 12 inches to move a car. Remember, if a street is flooded, turn around; don't drown.

Floods are expensive. A few inches of water in a 1,000-square foot home could cost more than \$10,000 in repairs and replacement of personal possessions. Visit FEMA's data visualization website to learn more about the costs and impacts of floods in your state

Most insurance does not cover flood damage. Only flood insurance will cover the damage from floods. Contact your insurance agent to learn more, and remember flood insurance takes 30 days to take effect, so purchase now to protect your family.

Talk with your family and make an emergency plan for you and your pets. No matter the disaster, it's always a good idea to have emergency supplies ready at home, at work, and in the car.

You can learn more about the dangers of flooding and find information about flood insurance at [Ready.gov/floods](https://www.ready.gov/floods) and [Floodsmart.gov](https://www.floodsmart.gov). We also have prepared a Flood Safety Social Media Toolkit so you can share tips with your friends and family prepare at www.ready.gov/flood-toolkit.

Training Course	Location/Date	Point of Contact	Description/Audience
Delaware			
DEMA AWR-209: Working with the Media	Delaware State Fire School April 4	Training.dema@state.de.us	A Short Course for Emergency Responders is designed to provide emergency responders with the knowledge, skills, and abilities to interact with the media and perform public information functions in preparation for and during incidents. Many agencies from small and rural communities do not have a full- or part-time public information officer (PIO) on staff and responders often assume this responsibility without formal training and practice.
DEMA G-108: Community Mass Care and Emergency Assistance	DEMA April 4-5	Training.dema@state.de.us	This course is designed to provide training to communities about mass care. By making more communities capable of planning for and managing mass care, professional mass care organizations like the Red Cross will find resources better organized and more abundant and communities will be more self-sufficient. This class will also include how Delaware will conduct Community Sheltering to better integrate and operate these shelters. We will also look at Delaware's Emergency Health Services and Bulk Distribution during incidents.
DEMA MGT-335: Event Security Planning for Public Safety Professionals	Delaware State Fire School April 18-19	Training.dema@state.de.us	This course teaches community leaders and public safety professionals how to plan for event security, a critical part of successful event planning. This is a planning- and management-level course designed to introduce basic principles and skills associated with planning security for a variety of events that range from small events to large-scale, regional events involving personnel from multiple agencies and jurisdictions. This course uses the all-hazards Threat and Hazard Identification and Risk Assessment (THIRA) approach to: 1) identify threats and hazards; 2) assess risks; and 3) establish planning measures to prevent, protect against, mitigate, respond to, and recover from threats and hazards that pose the greatest risk.

<p>DEMA EOC-101: Introduction to the Emergency Operations Center</p>	<p>DEMA April 25</p>	<p>Training.dema@state.de.us</p>	<p>An effective orientation to the EOC can assist staff in learning about the functions of the EOC, the roles and responsibilities of those who report when activated and the process for responding to resource requests. This course describes the purpose and functions of the Emergency Operations Center and its relationship as a component of a multi-agency coordination system. It will also focus on understanding the “Message” of DEMA.</p>
<p>DEMA D-100: WebEOC Training: How to Use the System (Intro)</p>	<p>DEMA May 17</p>	<p>Training.dema@state.de.us</p>	<p>This training is hands on active training using the system, it is not a classroom based training program. This course will provide the user with the ability to log into Web EOC and begin to use the various parts of the system. The user will be given the tools to sign in, use the activity sheet, complete a tasking, complete a Resource Request and send it to the proper person, and become familiar with the various other parts of Web EOC that are used in an activation. Upon completion of the training the user will be able to use the system to support the state’s mission during an activation.</p>
<p>DEMA MGT-331: Continuity of Operations (COOP) for Public Entities</p>	<p>Delaware State Fire School May 24-25</p>	<p>Training.dema@state.de.us</p>	<p>Participants will gain information and materials to train state, local, and tribal managers in the development and implementation of COOP plans in their regions as part of catastrophic event preparedness. The major goal of this course is to use the successful COOP planning model employed throughout Maryland, along with other best practices, as the foundation for teaching key state, local, and tribal emergency management officials nationwide to train governmental institutions within their jurisdictions to write effective COOP plans that support the National Response Framework (NRF) and ensure that essential governmental functions, programs, services, systems, and personnel continue to operate during and after a disabling natural disaster or terrorist attack. In the optional train-the-trainer portion of this course, the participants receive specific instruction in the delivery of the course material to prepare them to train others in the principles of COOP.</p>

	District of Columbia		
Tactical Dispatch for the Tele-Communicator	Unified Communications Center April 3	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=152&SessionId=443
Emergency Liaison Officer Training	Unified Communications Center April 6	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=5&SessionId=387
All Hazards COMT Training	PSCC April 10-14	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=147&SessionId=440
Homeland Security Exercise and Evaluation Program (HSEEP)	Unified Communications Center April 19-20	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=77&SessionId=384
Basic Interoperable Radio Training	Unified Communications Center May 3	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=163&SessionId=442
Advanced Interoperable Radio Training	Unified Communications Center	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=162&SessionId=441
ICS-400: Advanced ICS for Command and General Staff, complex Incidents and MACS	Unified Communications Center May 24-25	https://trainingtrack.hsema.dc.gov/	For additional information please see: https://trainingtrack.hsema.dc.gov/PopUps/CourseInformation.aspx?Id=2&SessionId=397

	Maryland		
L-954: Safety Officer Course	Annapolis Police Dept. April 3-6	nicole.markuski@maryland.gov	This course provides local- and state-level emergency responders with a robust understanding of the duties, responsibilities, and capabilities of an effective Safety Officer (SOFR) on an All-Hazards Incident Management Team (AHIMT). These responsibilities fall into two categories: 1) responding to the incident and the safety needs of the incident, and 2) effectively fulfilling the position responsibilities of an SOFR on an AHIMT. Exercises, simulations, discussions, and a final exam enable participants to process and apply their new knowledge.
G-775: EOC Management	Prince Georges County EOC April 5-7	James.tully@maryland.gov	This 2-day course provides participants with the knowledge and skills to effectively manage and operate EOC's and multi-agency coordination systems at the local, state and federal levels of government. This course describes the role, design, and functions of Emergency Operations Centers and their relationships as components of a multi-agency coordination system.
ICS-300: Intermediate ICS for Expanding Incidents	Madonna Ranger Station April 4-6 James N. Robey Public Safety Training Center April 17-19 or April 25-27 Montgomery County Fire Station 34 April 24-26	John.broaddus@maryland.gov	This course provides training on and resources for personnel who require advanced application of the Incident Command System (ICS). The course objectives are as follows: • Describe how the National Incident Management System (NIMS) Command and Management component supports the management of expanding incidents. • Describe the incident/event management process for supervisors and expanding incidents as prescribed by the Incident Command System (ICS). • Implement the incident management process on a simulated Type 3 incident. • Develop an Incident Action Plan (IAP) for a simulated incident.

<p>ICS-400: Advanced ICS</p>	<p>James N. Robey Public Safety Training Center April 19-21 or April 27-28</p> <p>Montgomery County Fire Station 34 April 27-28</p>	<p>John.broadus@maryland.gov</p>	<p>This course provides training on and resources for personnel who require advanced application of the Incident Command System (ICS). The course objectives are as follows: • Explain how major incidents engender special management challenges. • Describe the circumstances in which an Area Command is established. • Describe the circumstances in which multiagency coordination systems are established.</p>
<p>L-962: NIMS ICS All Hazards</p>	<p>Anne Arundel County Fire Department Headquarters April 17-21</p>	<p>Nicole.markuski@maryland.gov</p>	<p>This course provides local- and state-level emergency responders with a robust understanding of the duties, responsibilities, and capabilities of an effective Planning Section Chief on an All-Hazards Incident Management Team (AHIMT). These responsibilities fall into two categories: 1) managing the planning cycle, and 2) tracking resources and incident status. Exercises, simulations, discussions, and a final exam enable participants to process and apply their new knowledge.</p>
<p>PER-335: Critical Decision Making for Complex Coordinated Attacks</p>	<p>Washington County Division of Emergency Services April 24-25</p>	<p>John.broadus@maryland.gov</p>	<p>This course provides first responders from multiple disciplines with skills to manage the initial response to a large-scale attack in a chaotic environment during a complex coordinated attack (CCA). It aims to train responders in how to use intuitive skills such as observation, analysis, anticipation, and awareness to recognize the possibility of an attack involving multiple incidents of an extreme magnitude that inundate resources, exceed conventional tactics and strategies, and often require a joint response involving members from multiple disciplines and jurisdictions. They will also learn to recognize and prevent potential response obstacles or risks to safety including self-deployment.</p>

<p>Hurricane Awareness</p>	<p>Maryland Fire Rescue Institute May 2</p> <p>Talbot County Department of Emergency Services May 4</p>	<p>John.broadus@maryland.gov</p>	<p>This four-hour awareness-level course provides emergency managers, first responders, and community members from all sectors with a basic understanding of the latest knowledge in hurricane science, forecasting, warning, and preparedness. This course enhances the ability of state/local decision-makers to identify and describe the hazards associated with hurricanes and to better prepare for and mitigate the impacts of high winds, heavy rain, and storm surge.</p>
<p>G-289/G-290: PIO Awareness</p>	<p>James N. Robey Public Safety Training Center May 2-5</p> <p>Anne Arundel County OEM May 8-10</p>	<p>James.tully@maryland.gov</p>	<p>The G289/IS29 Public Information Officer Awareness Course will introduce the participants to the public information function and the role of the PIO in the public safety/emergency management environment. The G290 Basic Public Information Course emphasizes the basic skills and knowledge needed for emergency management public information activities. Topics include the role of the PIO in emergency management, conducting awareness campaigns, use of social media, news release writing, and television interviews.</p>
<p>G-291: JIS/JIC Planning</p>	<p>Anne Arundel County OEM May 11</p>	<p>James.tully@maryland.gov</p>	<p>The G291 Joint Information Center/Joint Information System Course discusses how to work in a multi-jurisdiction and/or multi-agency JIC, JIC concept of operations and how to plan for and equip a JIC.</p>
<p>L-975: NIMS ICS All Hazards Finance/Administration Unit Leader Course</p>	<p>Washington Co. Div. of Emergency Services May 15-17</p>	<p>James.tully@maryland.gov</p>	<p>The Finance/Administration Unit Leader (FAUL) course will help participants establish the essential core competencies required for performing the duties of the Finance/Administration Unit Leader in an all-hazards incident. The course is designed to enable participants to perform as any of the four FAULs (Time Unit Leader, Procurement Unit Leader, Compensation and Claims Unit Leader, Cost Unit Leader). Participants will learn information that is applicable across all four positions, such as Unit setup and management, information gathering, and interactions.</p>

Homeland Security Exercise and Evaluation Program (HSEEP)	Prince Georges County OEM May 18-19	James.tully@maryland.gov	This is an intermediate level training course that incorporates exercise guidance and best practices from the HSEEP Volumes. Throughout the course, participants will learn about topics including exercise program management, design and development, conduct, evaluation, and improvement planning. In addition to the instructor led presentations, the course includes small group activities, videos, group discussions, and introductions to HSEEP-related initiatives such as technology (e.g., HSEEP Toolkit) and capabilities-based planning.
G-775: EOC Management	James N. Robey Public Safety Training Center May 23-24	James.tully@maryland.gov	This 2-day course provides participants with the knowledge and skills to effectively manage and operate EOC's and multi-agency coordination systems at the local, state and federal levels of government. This course describes the role, design, and functions of Emergency Operations Centers and their relationships as components of a multi-agency coordination system.
New Jersey			
HSEEP North Region	Passaic County Community College Public Safety Academy April 4-6	Meena Rathee Meena.Rathee@doh.nj.gov	This course covers the Homeland Security Exercise and Evaluation Program.
G-235: Emergency Planning	ROIC West Trenton April 12-13	lppcasht@gw.njsp.org	This course is designed for emergency management personnel who are involved in developing emergency operation plans and procedures for their jurisdiction and/or agency.
G-289: Public Information Officer/Crisis Communications Awareness Course	ROIC West Trenton April 18	lppcasht@gw.njsp.org	This course will orient the participants to the public information function and the role of the PIO in the public safety/emergency management environment. Additionally, this training will prepare participants for subsequent training to further develop their PIO skills.

G-290: Public Information Officer	ROIC West Trenton April 19	lppcasht@gw.njsp.org	This 2 day course will equip participants with the basic skills needed to be full or part time PIOs such as oral and written communications, and understanding and working with the media, and basic tools and techniques needed to perform effectively.
G-205: Recovery from Disaster: A Community Role	ROIC West Trenton April 26-28	lppcasht@gw.njsp.org	This 3 day course explores the role, design, and functions of EOCs and their relationships in disaster recovery for local level of government. It is intended to increase local government awareness of issues involved in disaster recovery by providing a forum for discussion of lessons learned in disaster recovery and promote the development of a pre-disaster recovery plan at the county or local levels of government.
G-191: ICS-EOC Interface	ROIC May 9	lppcasht@gw.njsp.org	This one day course provides an opportunity for participants to begin developing an ICS/EOC interface for their communities.
Pennsylvania			
Ebola Virus and Highly Infectious Diseases	Pittsburgh, Allegheny County April 3 April 13	412-687-2243	No course description provided. Call phone number listed for additional information and registration.
G-393: Mitigation for Emergency Managers	Saegertown, Crawford County April 3-5	Don Bovard 814-724-8110 dbovard@co.crawford.pa.us	As the costs of disasters continue to rise, governments and ordinary citizens must find ways to reduce hazard risks to our communities and ourselves. Efforts made to reduce hazard risks are easily made compatible with other community goals; safer communities are more attractive to employers as well as residents. As communities plan for new development and improvements to existing infrastructure, mitigation can and should be an important component of the planning effort. Mitigation means taking action to reduce or eliminate long-term risk from hazards and their effects. This course provides an introduction for those who are new to emergency management and/or hazard mitigation.

G-317: CERT	Friedens, Somerset County April 3-5	Joel Landis 814-445-1515 landisj@c.somerset.pa.us	The Community Emergency Response Team (CERT) Program educates individuals about disaster preparedness and trains and organizes teams of volunteers that can support their communities during disasters. The CERT Program offers training in basic disaster response skills, such as fire safety, light search and rescue, and disaster medical operations. With proper CERT training, you can help protect your family, neighbors, and co-workers if a disaster occurs.
MGT-319: Medical Countermeasures: Points of Dispersing (POD), Planning, and Response	Conshohocken, Montgomery County April 3-4	Heather Morgan 610-631-6517 hmorgan@montcopa.org	No course description provided. Please contact the POC for additional information.
Basic Spring SKYWARN Class	Wilkes Barre, Luzerne County April 3-4	No POC provided	No course description provided.
G-386: Mass Fatalities	PEMA HQ, Dauphin County April 4-5	Bill Dunlap 717-651-2256 widunlap@pa.gov	No course description provided. Please contact the POC for additional information.
G-235: Emergency Planning	PEMA HQ, Dauphin County April 4-5 April 13-14	Bill Dunlap 717-651-2256 wdunlap@pa.gov	This course is designed for emergency management personnel who are involved in developing an effective emergency planning system. This course offers training in the fundamentals of the emergency planning process, including the rationale behind planning. It will develop your capability for effective participation in the all-hazard emergency operations planning process to save lives and protect property threatened by disaster.
G-300: Intermediate ICS	Stroudsburg, Monroe County April 5-7	570-992-4113 REick@monroecountypa.gov	No course description provided. Please contact the POC for additional information.

P-236: CEM Planner	York, York County April 5 April 10	717-840-2990	No course description provided. Call phone number listed for additional information and registration.
G-271: Hazardous Weather	Eagleville, Montgomery County April 11-12	Heather Morgan 610-631-6517 hmorgan@montcopa.org	No course description provided. Please contact the POC for additional information.
G-290: Basic PIO	Clearfield, Clearfield County April 11-12 Coatesville, Chester County April 26-27	No POC provided Thaddeus Kavanagh 610-344-5540 tkavanagh@chesco.org	This two-day course will consider the value of communication before, during and after an incident. It will help PIOs identify critical audiences, both internal and external.
MGT-403: Response Planning for People with Access and Functional Needs in Rural America	Coatesville, Chester County April 12	Thaddeus Kavanagh 610-344-5540 tkavanagh@chesco.org	No course description provided. Please contact the POC for additional information.
Active Shooter Preparedness Workshop	State College, Centre County April 13	Bob Winters Bob.winters@dhs.gov	No course description provided. Please contact the POC for additional information.
G-364: Multi-Hazard Planning for Schools	Schnecksville, Lehigh County April 14	Scott J. Lindenmuth 610-782-4600 scottlindenmuth@lehighcounty.org	The course will include various participant scenario based activities to ensure that the nation's emergency responders are able to work seamlessly with private industry and the various federal agencies that would respond to a terrorist attack on the nation's pipeline system.

DEP Flood Protection Workshop	State College, Centre County April 15	No POC provided	No course description provided.
G-393: Mitigation for Emergency Managers	Allentown, Lehigh County April 18-20	Scott Lindenmuth 610-782-4600 infoema@lehighcounty.org	No course description provided. Please contact the POC for additional information.
PER-HMT Hazardous Materials Personal Protective Equipment	Friedens, Somerset County April 20	Joel Landis 814-444-0799 landisj@co.somerset.pa.us	No course description provided. Please contact the POC for additional information.
G-557: Rapid Needs Assessment	Steelton, Dauphin County April 21	Andrew Megonnell 717-558-6805 amegonnell@dauphinc.org	No course description provided. Please contact the POC for additional information.
G-291: Joint Information System and Center Planning	Coatesville, Chester County April 28	Thaddeus Kavanagh 610-344-5540 tkavanagh@chesco.org	This one-day course will outline the communications needed for different incidents and define the roles of the PIO within ICS. The E/L 0387 is the course version we often offer on-campus just prior to the 0388 course for students who don't have access to the training in their states.
G-191: ICS/EOC Interface	PEMA HQ, Dauphin County May 4	Graham Hess 717-651-2701 grahess@pa.gov	No course description provided. Please contact the POC for additional information.
Psychological First Aid	Erie, Erie County May 8	Ruth Apa 717-772-7788 c-rapa@pa.gov	No course description provided. Please contact the POC for additional information.

G-775: EOC Operations and Management	PEMA HQ Dauphin County May 11	Bill Dunlap 717-651-2256 widunlap@pa.gov	No course description provided. Please contact the POC for additional information.
G-205: Recovery from Disaster: The Local Government Role	PEMA HQ Dauphin County May 15-16	Bill Dunlap 717-651-2256 widunlap@pa.gov	No course description provided. Please contact the POC for additional information.
ICS-300: Intermediate ICS	PEMA HQ Dauphin County May 17-19 Eagleville, Montgomery County May 23-24	Bill Dunlap 717-651-2256 widunlap@pa.gov Heather Morgan 610-631-6517 or 610-213-9227 hmorgan@montcopa.org	No course description provided. Please contact the POC for additional information.
G-191: ICS/EOC Interface	Nazareth, Northampton County May 20	Mike Rampulla 610-746-3194 x3229 mrampulla@ncem-pa.org	No course description provided. Please contact the POC for additional information.
Psychological First Aid	Wellsboro, Tioga County May 23 Middletown, Dauphin County May 25	Ruth Apa 717-772-7788 c-rapa@pa.gov	No course description provided. Please contact the POC for additional information.
AWR-319: Leveraging Tools for Conducting Damage Assessment	Saegertown, Crawford County May 25	Don Bovard 814-333-7300 dbovard@co.crawford.pa.us	No course description provided. Please contact the POC for additional information.
Virginia			

<p>ICS-400: Advanced Incident Command System</p>	<p>Prince George Fire and EMS (EOC) April 1-2</p> <p>Marion April 25-26</p> <p>Tidewater EMS Council April 26-27</p>	<p>(804) 897-9676 Tamara.delrosario@vdem.virginia.gov</p> <p>(804) 897-9780 candice.barnack@vdem.virginia.gov</p> <p>(804) 897-9676 Tamara.delrosario@vdem.virginia.gov</p>	<p>Course topics include explaining the special management challenges of major incidents such as unified command, multi-agency coordination system, etc.</p>
<p>G-358: Evacuation and Reentry Planning</p>	<p>Stafford April 11</p>	<p>(804) 897-9780 candice.barnack@vdem.virginia.gov</p>	<p>This 12-hour course is designed to provide participants with knowledge and skills needed to design and implement an evacuation and re-entry plan for their jurisdictions. It uses a community's vulnerability analysis and evacuation plan. It also addresses evacuation behavior and recommends methods to make evacuation and re-entry more efficient. This course does not address the DECISION to evacuate or re-enter.</p>
<p>ICS-300: Intermediate Incident Command Systems for Expanding Incidents</p>	<p>Pipers Gap Rescue Squad April 21-23</p> <p>Eanes-Pittman Public Safety Training Center April 24-26</p>	<p>(804) 897-9676 Tamara.delrosario@vdem.virginia.gov</p>	<p>This course is designed for front-line personnel with supervisory responsibilities to serve in a command or general staff position. The curriculum includes instruction in general principles associated with incident command, along with various tabletop exercises.</p>
<p>E-453: Advanced III: Advanced Concepts and Issues in the Emergency Management Organization</p>	<p>Richmond April 23</p>	<p>(804) 897-9780 candice.barnack@vdem.virginia.gov</p>	<p>To provide EM professionals with critical skills that are needed to perform a key and successful role within the EM organization/community. This community includes immediate organizational staff, governmental peers and partners, and the network of public and private sector people and organizations that are engaged in supporting EM efforts. The goal of Advanced III is to provide students with the tools needed to be able to reach out to others to solve large, complex problems.</p>

Hazardous Materials Advanced Tactical Control	TBD April 24	Stephanie Boehles Stephanie.boehles@vdem.virginia.gov 804-897-9989	This Specialist-level course is a 10-day program of intense instruction and practice focusing on advanced hazardous materials control techniques and special topics dealing with advanced hazardous materials response. Subject areas include damage assessment, terminology, cargo tank design and construction, and containers used throughout highway, rail, industrial and marine settings. The course will culminate in practical exercises dealing with advanced hazardous materials response.
ICS-400: Advanced Incident Command System	Pipers Gap Rescue Squad May 6-7 Traffic and Environmental Services Building May 23-24	(804) 897-9676 Tamara.delrosario@vdem.virginia.gov	Course topics include explaining the special management challenges of major incidents such as unified command, multi-agency coordination system, etc.
ICS-300: Intermediate Incident Command Systems for Expanding Incidents	4890 Alliance Drive Fairfax, Va. 22030 May 24-26	(804) 897-9676 Tamara.delrosario@vdem.virginia.gov	This course is designed for front-line personnel with supervisory responsibilities to serve in a command or general staff position. The curriculum includes instruction in general principles associated with incident command, along with various tabletop exercises.
West Virginia			
G-108: Community Mass Care and Emergency Assistance	Days Hotel, Flatwoods April 26-28	Christian Fernley State Training Officer 304-558-5380 Gregory.c.fernley@wv.gov	No course description provided. Please contact the POC for additional information.
G-311: Hazardous Materials Contingency Planning	WV State Police Academy May 25	Christian Fernley State Training Officer 304-558-5380 Gregory.c.fernley@wv.gov	No course description provided. Please contact the POC for additional information.

EXERCISES

Dates	Sponsor	Type	Title	Hazard/ Function	Info	POC
04/06/17	Philadelphia Federal Executive Board	TTX	Liberty Down 2017 COOP Ex	Continuity/ Devolution	Annual Philadelphia Executive Board Liberty Down COOP Exercise	Lisa Makosewski Philadelphia FEB 215.861.3665 Lisa.Makosewski@gsa.gov Maryann Toniazzo GSA DEC 215.446.4911 Maryann.Toniazzo@gsa.gov Anthony Buller FEMA R.III COOP 215.931.5663 Anthony.Buller@fema.dhs.gov
04/11/17	FEMA REP*/PEMA	FE	Three Mile Island REP	Manmade/EOC - Response	Three Mile Island - Plume Exercise – REP – Invitation Only	Thomas Scardino FEMA R-III REP 215.931.5546 Thomas.Scardino@fema.dhs.gov
04/18-19/17	National Counter Terrorism Center	WS/TTX	Baltimore Joint Counter Terrorism Awareness Workshop Series	Manmade/Hostile Action	Baltimore Joint Counter Terrorism Awareness Workshop Series – Invitation Only	John Brasko FEMA R-III REO 215.931.5630 John.Brasko@fema.dhs.gov
04/20/17	FEMA REP*/PEMA	Drill	Susquehanna Steam Electric Station MS-1	Manmade/ Radiation Exposure	Susquehanna Steam Electric Station MS-1 Geisinger Wyoming Valley Medical Center Hospital – Invitation Only	Thomas Scardino FEMA R-III REP 215.931.5546 Thomas.Scardino@fema.dhs.gov
04/24-28/17	US Coast Guard Fifth District	FE	Operational Plan, Hurricane Exercise	Natural/ Hurricane	US Coast Guard Fifth District Operational Plan, Hurricane Exercise	Steve Hanewich USCG 5 th District 757.398.6721 Steven.M.Hanewich@uscg.mil

4/25-26/17	PEMA	FE	Spring Weather Exercise	Natural	Annual Spring Weather Exercise	John Breive PEMA Exercise 717-651-2144 jbreive@pa.gov
04/26/17	USCG Sector Hampton Roads, VA	TTX	Area Maritime Security Plan, Military Outload	Manmade/Terrorism	USCG Sector Hampton Roads Area Maritime Security Plan, Military Outload	Roger Tomlinson USCG Sector Hampton Roads 757.295.2030 Roger.D.Tomlinson@uscg.mil
05/02-03/17	FEMA R-III	FE	Power Outage RRCC Exercise	Energy	R-III RRCC Activation Power Outage Exercise	Patrick Flynn FEMA R-III Exercise 215.931.5723 Patrick.Flynn.2@feam.dhs.gov
05/17/17	FEMA R-III	TTX	R-III Senior Leader Hurricane TTX	Natural/Hurricane	Hurricane Season TTX for FEMA R-III Senior Leadership	Patrick Flynn FEMA R-III Exercise 215.931.5723 Patrick.Flynn.2@feam.dhs.gov
05/24/17	FEMA REP*/PEMA	Drill	Susquehanna Steam Electric Station MS-1	Manmade/Radiation Exposure	Susquehanna Steam Electric Station MS-1 Bloomsburg Hospital – Invitation Only	Thomas Scardino FEMA R-III REP 215.931.5546 Thomas.Scardino@fema.dhs.gov
05/26/17	FEMA REP*/PEMA	Drill	Peach Bottom Atomic Power Station MS-1	Manmade/Radiation Exposure	Peach Bottom Atomic Power Station MS-1 York Hospital – Invitation Only	Thomas Scardino FEMA R-III REP 215.931.5546 Thomas.Scardino@fema.dhs.gov

POINTS OF CONTACT

Michael Sharon
Federal Preparedness Coordinator
Michael.sharon@fema.dhs.gov
(215) 931-5641

Steven Whitesell
Acting Chief, Preparedness Branch
Steven.whitesell@fema.dhs.gov
(215) 931-5757

John Brasko
Regional Exercise Officer
John.brasko@fema.dhs.gov
(215) 931-5630

Blair Hyde
THIRA/SPR
Blair.hyde@fema.dhs.gov
(215) 931-5752

Michael Kapuscinski
Regional Training Specialist
Michael.kapuscinski@fema.dhs.gov
(215) 931-5542

Catherine Mercogliana
NIMS Program Manager
Catherine.mercogliana@fema.dhs.gov
(215) 931-5710

Anthony Buller
Regional Continuity Manager
Anthony.buller@fema.dhs.gov
(215) 931-5663

Mark Moure
Lessons Learned Specialist
Mark.Moure@fema.dhs.gov
(215) 931-

Patrick Flynn
Regional Exercise Specialist
Patrick.flynn.2@fema.dhs.gov
(215) 931-5723

Please submit any updates or any requests for information questions to:
FEMA-R3-Preparedness@fema.dhs.gov